


Climate Variability and Phytoplankton Composition in the Pacific Ocean


Presented by James Acker Authors: Rousseaux C.S., Gregg W.W.,


Seabird abundance and anchoveta and sardine landings from Peru (Chavez et al. 2003)

When it comes to feeding fishes,


Are El Niño conditions unfavorable to all phytoplankton groups or only some?


Figure 2 Comparison of chlorophyll (mg m⁻³) from the assimilation model, the free-run model, and SeaWiFS. The assimilation and chlorophyll free-run distributions represent simulations for April 1, 2001. SeaWiFS data for the same day are shown for comparison, along with the monthly mean. Grey indicates land and coast, black indicates missing data, and white indicates sea ice.


	Bias	Uncertainty	N
SeaWiFS	-1.3%	32.7%	2086
Free-run Model	-1.4%	61.8%	4465
Assimilation Model	0.1%	33.4%	4465


Comparison of the free run, the multivariate and the univariate approach for chlorophyll and nutrients in the South Pacific Ocean. Time series of annual averages of (a) Chlorophyll, (b) Nitrate, (c) Silicate and (d) Iron. [Rousseaux & Gregg 2012]


(a) North Central Pacific						
	MEI	Nitrate	Diatoms	Chlorophytes	Cyanobacteria	Coccolithophores
MEI	1.00	-	-	-	-	-
Nitrate	0.17	1.00	-	-	-	-
Diatoms	-0.40*	0.42*	1.00	-	-	-
Chlorophytes	-0.43*	-0.26	-0.01	1.00	-	-
Cyanobacteria	0.17	-0.15	-0.38*	-0.02	1.00	-
Coccolithophores	-0.14	-0.10	-0.03	0.24	0.03	1.00
Total Chlorophyll	-0.50*	0.00	0.44*	0.67*	0.25	0.50*
(b) Equatorial Pacific						
	MEI	Nitrate	Diatoms	Chlorophytes	Cyanobacteria	Coccolithophores
MEI	1.00	-	-	-	-	-
Nitrate	-0.71*	1.00	-	-	-	-
Diatoms	-0.87*	0.91*	1.00	-	-	-
Chlorophytes	-0.39*	0.43*	0.29	1.00	-	-
Cyanobacteria	0.69*	-0.88*	-0.81*	-0.46*	1.00	-
Coccolithophores	0.33*	-0.60*	-0.53*	-0. 42 *	0.57*	1.00
Total Chlorophyll	-0.89*	0.77*	0.89*	0.44*	-0.63*	-0.22
(c) South Pacific						
	MEI	Nitrate	Diatoms	Chlorophytes	Cyanobacteria	Coccolithophores
MEI	1.00	-	-	-	-	-
Nitrate	0.19	1.00	-	-	-	-
Diatoms	0.18	0.73*	1.00	-	-	-
Chlorophytes	0.08	0.18	0.22	1.00	-	-
Cyanobacteria	-0.15	-0.49*	-0.66*	-0.49*	1.00	-
Coccolithophores	-0.01	-0.06	-0.14	-0.03	0.33*	1.00
Total Chlorophyll	0.10	0.43*	0.56*	0.64*	-0.21	0.42*


How well does the NOBM compare to in situ data?

Global Phytoplankton Relative Abundance


469 observations taken from figures in peer-reviewed papers; Available at GMAO Web site

How well does the NOBM compare to in situ data?

	North Central Pacific	Equatorial Pacific	South Pacific
Diatoms	-3.50 (3)	-0.87 (21)	25.58 (7)
Chlorophytes	-19.40 (2)	-18.01 (17)	-33.32 (7)
Cyanobacteria	10.67 (24)	-13.47 (20)	3.20 (2)
Coccolithophores	1.99 (3)	36.77 (15)	-2.11 (7)

Percentage difference between the NOBM and the in situ data. The number of observations used for the comparison is between parenthesis

Only >20% in 3 cases

Conclusion:

- 1. Climate variability has most impact on the phytoplankton community composition in the Equatorial Pacific
- 2. Large Shifts are observed both on temporal and spatial scale
- 3. These shifts have potential important consequences for the carbon cycles and higher trophic levels

Any questions? Send me an email at Cecile.S.Rousseaux@nasa.gov

This presentation is based on the results presented in

Rousseaux, C.S. & Gregg, W.W. Climate variability and phytoplankton composition in the Pacific Ocean. Journal Of Geophysical Research. In print. 2012